Heavy Ion Physics in Future -- Dense Matter Physics & Critical Point Search #### Nu Xu Nuclear Science Division Lawrence Berkeley National Laboratory #### Many Thanks to the Organizers! S. Gupta, F. Liu, V. Koch, X.F. Luo, B. Mohanty, H.G. Ritter, M. Stephanov, K.J. Wu, P.F. Zhuang #### Basics on Quantum Chromodynamics - Quantum Chromodynamics (QCD) is the established theory of strongly interacting matter. - 2) Gluons hold quarks together to from hadrons: meson baryon 3) Gluons and quarks, or partons, typically exist in a color singlet state: *confinement.* # The QCD Phase Diagram and High-Energy Nuclear Collisions #### Timeline of QCD and Heavy Ion Facilities ### STAR Detectors: Full 2π particle identification! ### STAR Physics Focus Structure of Nucleon Structure of Cold Nuclear Matter Structure of Hot/Dense Matter Matter with partonic degrees of freedom. Theory of QCD. #### **Outline** - (1) Introduction - (2) Recent results from RHIC - (3) Two Proposals: for exploring the locating QCD phase diagram - (4) Summary and Outlook ### Search for Local Parity Violation #### in High Energy Nuclear Collisions Animation by Derek Leinweber Topological transitions have never been observed *directly* (e.g. at the level of quarks in DIS). An observation of the *spontaneous strong*, *local* **parity violation** would be a clear proof for the existence of the physics. #### Chiral Magnetic Effect: Kharzeev, PL <u>**B633**</u> 260 (06). Kharzeev, et al, NP <u>**A797**</u> 67(07). Kharzeev, et al, NP <u>**A803**</u> 227(08). Fukushima, et al, PR<u>**D78**</u>, 074033(08). ### Search for Local Parity Violation #### in High Energy Nuclear Collisions The separation between the same-charge and opposite-charge correlations. - Strong external EM field - De-confinement and Chiral symmetry restoration $$\langle \cos(\phi_{\alpha} + \phi_{\beta} - 2\Psi_{RP}) \rangle$$ Parity even observable Voloshin, PR <u>C62</u>, 044901(00). STAR; arXiv: 0909.1739 (PRL); 0909.1717 (PRC). # First Observation of ${}_{\overline{\Lambda}}{}^{3}\overline{H} \rightarrow {}^{3}\overline{H}e + \overline{\pi}^{-}$ | Particle type | Ratio | | | | |---|---|--|--|--| | $^3_{\bar{\Lambda}}\bar{H}/^3_{\Lambda}H$ | $0.49 \pm 0.18 ({ m stat.}) \pm 0.07 ({ m sys.})$ | | | | | $^3 \bar{\mathrm{He}}/^3 \mathrm{He}$ | $0.45 \pm 0.02~(\text{stat.}) \pm 0.04~(\text{sys.})$ | | | | | $^3_{\bar{\Lambda}}\bar{H}/^3\bar{He}$ | $0.89 \pm 0.28 ({\rm stat.}) \pm 0.13 ({\rm sys.})$ | | | | | $^3_{\Lambda} { m H}/^3 { m He}$ | $0.82 \pm 0.16 ({ m stat.}) \pm 0.12 ({ m sys.})$ | | | | #### 1st observation anti-hyper nucleus! - (1) Strangeness production saturated - (2) Coalescence at work Submitted to **Science** by STAR # Anisotropy Parameter v₂ coordinate-space-anisotropy mo momentum-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom #### Partonic Collectivity at RHIC Low $p_T (\le 2 \text{ GeV/c})$: hydrodynamic mass ordering High $p_T (> 2 \text{ GeV/c})$: *number of quarks ordering* - => Collectivity developed at partonic stage! - => De-confinement in Au+Au collisions at RHIC! #### Collectivity, De-confinement at RHIC - v₂ of light hadrons and multi-strange hadrons - scaling by the number of quarks #### At RHIC: - n_q-scaling novel hadronization process - □ Partonic flow De-confinement PHENIX: PRL<u>91</u>, 182301(03) STAR: PRL<u>92</u>, 052302(04), <u>95</u>, 122301(05) nucl-ex/0405022, QM05 S. Voloshin, NPA715, 379(03) Models: Greco et al, PR<u>C68</u>, 034904(03) Chen, Ko, nucl-th/0602025 Nonaka et al. <u>PLB583</u>, 73(04) X. Dong, et al., Phys. Lett. <u>B597</u>, 328(04). #### sQGP and the QCD Phase Diagram # In 200 GeV Au+Au collisions at RHIC, strongly interacting matter formed: - Jet energy loss: R_{AA} - Strong collectivity: v₀, v₁, v₂ - Hadronization via coalescence: n_α-scaling #### **Questions:** Is thermalization reached at RHIC? - Systematic analysis with dN/dp_T and dv₂/dp_T results... - Heavy quark and di-lepton measurements When (at which energy) does this transition happen? What does the QCD phase diagram look like? - RHIC beam energy scan #### The QCD Critical Point RHIC (200) & LHC: Determine the temperature T_{ini} , T_{C} BES: Explore the QCD phase diagram T_E and the location phase boundary - Low baryon density, cross over - LGT calculation, universality, and models hinted the existence of the critical point on the QCD phase diagram* at finite baryon chemical potential. - Experimental evidence for either the critical point and/or 1st order transition is important for our knowledge of the QCD phase diagram*. #### * Thermalization assumed M. Stephanov, K. Rajagopal, and E. Shuryak, PRL <u>81</u>, 4816(98); K. Rajagopal, PR <u>D61</u>, 105017 (00) http://www.er.doe.gov/np/nsac/docs/Nuclear-Science.Low-Res.pdf ### RHIC run10 Physics Programs #### RHIC cool down early Dec. STAR shift starts Dec. 15th | Beam Energy
(GeV) | 25 cryo-
week | 30 cryo-
week | 20 cryo-
week CR | Physics | |----------------------|------------------|------------------|---------------------|---| | 200 | 10 | 10 | 10 | Thermalization $J/\Psi v_2, m_{ee}$ | | 62.4 | 4 | 4 | 5 | | | 39 | 1 | 1.5 | | | | 27 | 2 | 4.5 | | BES programs, T _E , phase boundary | | 18 | 0 | 1.5 | | | | 11.5 | 2 | 2.5 | 2.5 | | | 7.7 | 1 | 1 | 2.5 | | ### Exploring the QCD Phase Diagram - (1) Proposal II: NQ scaling in v_2 for locating the possible QCD phase boundary - (2) Proposal I: *high moments* for locating the possible QCD critical point ### BERKELEY LAB ### Susceptibilities and High Moments (I) Susceptibilities from the lattice QCD calculations $$\chi_{2}^{X} = \frac{1}{VT^{3}} \left\langle \delta N_{X}^{2} \right\rangle$$ $$\chi_{4}^{X} = \frac{1}{VT^{3}} \left[\left\langle \delta N_{X}^{4} \right\rangle - 3 \left\langle \delta N_{X}^{2} \right\rangle^{2} \right]$$ $$\chi_{4}^{X} / \chi_{2}^{X} \Rightarrow \kappa^{X}$$ (II) At the CP at finite value of μ_B , the power of the correlation length of the system is proportional to the order of the moments: $$\langle (\delta N)^2 \rangle \propto \xi^2, \qquad \langle (\delta N)^3 \rangle \propto \xi^{4.5} \qquad \langle (\delta N)^4 \rangle - 3\langle (\delta N)^2 \rangle^2 \propto \xi^7$$ Increase of the *non-Gaussian* fluctuation at the critical point M. Stephanov, PRL <u>102</u>, 032301(09) # Observables: χ_q , χ_S #### **Event by Event:** - 1. net-proton Kurtosis $K_p(E)$ - 2. two proton correlation function $C_2(E)$ - 3. ratio of the d/p - 4. ratio of K/p $$K_p = \frac{\left\langle N_p^4 \right\rangle - 3\left\langle N_p^2 \right\rangle^2}{\left\langle N_p^2 \right\rangle}$$ M. Cheng et al., PRD79, 074505(09);arXiv:0811.1006 F. Karsch, INT, 08 M. A. Stephanov, PRL**102**, 032301(09) 450 #### Basics on Skewness and Kurtosis Mean: $M = \langle N \rangle$ **Variance:** $\sigma^2 = \left\langle \left(N - \left\langle N \right\rangle \right)^2 \right\rangle$ Skewness: $s = \frac{\left\langle \left(N - \left\langle N \right\rangle \right)^3 \right\rangle}{\sigma^3}$ Kurtosis: $\kappa = \frac{\left\langle \left(N - \left\langle N \right\rangle \right)^4 \right\rangle}{\sigma^4} - 3$ s(Gaussian) = κ (Gaussian)=0, **Probe of non-Gaussian fluctuation.** #### Random Sources and Critical Point - (1) The sum of independent thermal sources is also a random thermal source. The multiplicity distribution is *Possion* and follows the CLT. - (2) In the absence of CP, it can be shown: $$\kappa * \sigma^2 = const.$$ $\Longrightarrow_{\mathcal{S}} \propto \frac{\chi_4}{\chi_2} T^2$ $$s* \sigma = const.$$ $\Longrightarrow_{\mathcal{S}} \propto \frac{\chi_4}{\chi_2} T$ - (3) Energy and centrality (volume) dependence of the non-Gaussian behavior => **Critical Point!** - (4) Extract thermodynamic *properties of* the medium! ### Higher Moments Analysis (BES) - Higher moments are more sensitive to QCD critical point related fluctuation. - 2) The 4th moment, Kurtosis, is directly related to the corresponding thermodynamic quantity: susceptibility of conserved quantum numbers such as Baryon number and strangeness. ### κ•σ² vs. Collision Energy - Energy and centrality dependence of $\kappa ullet \sigma^2$ - Flat results from models without the CP Nu Xu # **Summary I** - Beam energy scan (BES) at RHIC is an important/ necessary step forward for exploring the QCD phase diagram with high-energy nuclear collisions - 2) LGT predicts a spike at finite value of μ_B indicating the existence of CP - 3) $\kappa \times \sigma^2$ for net-protons are consistent with unity for the beam energy range: $\sqrt{s_{NN}} = 200 62.4 19.6$ GeV at RHIC. Other conventional observables should also be studied. # Anisotropy Parameter v₂ coordinate-space-anisotropy mo momentum-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom #### Au+Au Collisions at 9.2 GeV AMPT (v2.1) - J. Tian et al, Phys. Rev. <u>C79</u>, 067901(2009). - (a) Patonic matter: coalescence of massive quarks for hadronization - → Clear NQ scaling in v₂! - (b) Hadronic matter: rescatterings amongst hadrons - \rightarrow No NQ scaling in v_2 ! Nu Xu ### Observable*: Quark Scaling in v₂ ## **Summary II** - 1) NQ scaling in v₂: partonic collectivity & deconfinement in high-energy nuclear collisions. - 2) Scaling in v_2 : partonic dof dominants No scaling in v_2 : hadronic dof dominants - 3) The multi-strange hadrons are particularly clean for the search, φ, for example. #### Other Observables - (1) Local parity violation - (2) Event-by-Event fluctuations: N(K)/N(pion), N(K)/N(p), $< p_T >$, ... - (3) Correlation functions: BB, MM, MB, clusters, light nuclei - (4) ... Chiral properties (?) ### Observables and Advantages Torrieri #### For STAR: - Large acceptance: full azimuthal coverage and |y| < 1.0 - Clean particle identification: (TPC, ToF, EMC) - Acceptance does **not** change with beam energy, systematic errors under control - Lower luminosity at lower beam energies. Fixed target exp. will be better #### **STAR Detector** ### **Collider Acceptance** # The QCD Phase Diagram and High-Energy Nuclear Collisions